

NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology.

Microbially induced sedimentary structures (MISS) – biosignatures for Mars exploration

Nora Noffke

Old Dominion University
Norfolk, USA

Carnegie Institution Washington DC, USA

Definition of MISS:

"Microbially induced sedimentary structures are caused by benthic microorganisms interacting with sandy or muddy aquatic sediment leaving a trace behind"

Worm burrow in fresh sediment

Fossil worm burrow in sedimentary rock

Multidirected ripple marks

Polygonal oscillation cracks

Erosional remnants and pockets

Microbial mat chips

Hypothesis:

"Modern or ancient aquatic deposits on Mars include MISS"

- On Earth, MISS occur in all aquatic deposits from 3.5 billion years ago until the present time
- Their morphology and environmental distribution has not changed over time

Content

- Microbially induced sedimentary structures (MISS): significance
- Biofilms and microbial mats formed by benthic microorganisms
- Interaction of benthic microorganisms with physical sediment dynamics and formation of MISS
- How to detect MISS on Mars (if they are there)

Distribution of MISS on Earth

Benthic microorganisms forming biofilms and microbial mats in modern aquatic environments

Aquatic deposits are not 'sterile', but colonized by benthic microorganisms

modern cyanobacteria (SEM)

Merismopedia punctata

Microcoleus chthonoplastes

Microbenthos forms a

microbial mat

Interaction of microbenthos with physical sediment dynamics forms MISS

Physical sediment dynamics

Latency

physical sediment dynamics

Deposition

Erosion

Microbial response to physical sediment dynamics

Binding/Growth

Baffling, Trapping

Biostabilization

Microbenthos responds to latencies by...

... binding

... and growth

Microbenthos responds to erosion by biostabilization

Microbenthos responds to deposition by baffling and trapping

...and on Mars?

Photo: Nathalie Cabrol

Steps of MISS Detection:

Detection
Identification
Confirmation
Differentiation

Detection

Search for equivalent depositional settings on Mars

Detection

modern

ancient

Identification

Quantification of Geometries and Dimensions

IA = Am/Ai

 $Is = sin \alpha$

IN = 1 - [(Hp - Hb) / Hp]

Confirmation

Close-ups:
Hand lens
Light microscopy
Statistical measurements
on various microtextures

Confirmation

geochemical methods

Original Photo of Microstructures

Distribution of Iron Minerals

Distribution of Organic Carbon

Differentiation

Conclusion

In aquatic deposits on Earth, the morphology of MISS and their environmental distribution has not changed since 3.5 billion years.

MISS range from kilometer scale to millimeter scale and can be detected easily on depositional surfaces and in vertical view on rock strata or fresh sediments.

MISS have a distinct morphology expressed in statistical indices; no transitional forms to abiotic structures exist.

Thank you!

questions or images: nnoffke@odu.edu